by Actua

Nunavut

560245056 456PNCDSC Dasc-LCC

2009LL 107pgc ᡏᠪᠺᢣᢆᡳᡏᠳᠻ᠘ᢗ᠙ᢩ᠘ᠮᠦᠺᡶᠳᢈ ₹o 27-F (JYN 12-JY. $PU_{er} \cap Q P \leq C$ 1981, 96L0C)196, Δ9676, Q12 - C146

4°CC, D56746, J62776, 7°C2776 JUSTP. 50575P)5P. (9056)56, TCNL(C-6, 5PP5PC54J5P, PPP5P5-05P, 2015, 9602AC) 96 OLL Ublifde.

ᡏᡖ᠘ᢆ᠘ᠳ᠘᠘ᢙ 0°27°2°4(drd)mc - Δcbh> soco σ 9077040c Arr Jobe %DPLYD% °°C.

201496C7P95V 2015 DE 1500 D ۸۲L</br> 1444 1/2 VALCUOTIC SUPPLIES 7904JC DD9DC," D56CD56>56 AD)5656 217 (L°a, bN°hosbspo 1-1000° 00410 4F7 (94L016)a 5 1 50% (LbPZLCNOS)CC 97975 Day 16740°C 1777 این این کارائی Δ CDZD°. 7)2°7° - UU24°(D44° L4D, - ...

CAC NJ9 78576)9TD(96 AC9996 NFD(

Layla Demerah of Kugluktuk learns about the body's protective layers for the brain by building a model brain.

<!! (\Delta Cart-45@8056 41L) 48 L64056 D6) 417600 AC4960 48CBAC&G D8055060 T402 116 D80554960 ALP&G0 John LED-σ asa Δbd(DZo(Asa Codemakers Boxhead-d.

Peyton Dyer-Aknavigak and Avi Maksagak of Cambridge Bay learn about robotics by remotely guiding each other through a maze using LED signals inside the Codemakers Boxhead.

(10° CATS-150AUS, PDS NOHOBOLTO 16L) 607 THO OF A 16 PO SOUND A PUNTA OF STEEL 56824A2896 ACCINGCCANCINC OF 9660 FOR YCM DO SHOP

Peyton Dyer-Aknavigak, Keira Tikhak-Kaomayok and Kaia Ehaloak of Cambridge Bay are emotion investigators as they learn about the way our bodies respond to the outside world.

Lucianne Marshall, a researcher from the University of Victoria, works with Ezra Maksagak to filter the phytoplankton out of a water sample from Cambridge Bay.

Science unleashed across territory

1)56_16 さくについくの (ΔケDマの Dノくでのb.

Sam Agligoetok, left, Shaye Niptanatiak, and Kaniak Maniyogina learn about the Cambridge Bay Community Observatory by mapping the Arctic Ocean floor using robots called Ozobots.

JC 450 D5607665 50 50 PO(26 DOD 060) ANUO 44L J 1990 5000,

Alice Ayalik discusses Jada Keadjuk's Inuinnaqtun name and her namesake, bringing Inuit Qaujimajatuqangit into the camp space in Kugluktuk.

PDS NOHOLO-6DLYO, <AC° (AYS-OSQAUSO, ACOS)) LOCASO-CIA, OLL SADE 106° 1500) (101700 (1040) (1000) 1000 (1000) (1000) 1000 (1000) (1000) 1-1945 9267095.

Keira Tikhak-Kaomayok, Peyton Dyer-Aknavigak, Felix Tologanak-Labrie, and Iola Buchan of Cambridge Bay show off animations that they coded in a program called Scratch.

Actua is peppering Nunavut with its summer science camps from June 27 to Aug.

Teams are being deployed to Apex, Arviat, Baker Lake, Cambridge Bay, Chesterfield Inlet, Coral Harbour, Gjoa Haven, Hall Beach, Iglulik, Iqaluit, Kimmirut, Kugaaruk, Kugluktuk, Pangnirtung, Pond Inlet, Qikiqtarjuaq, Rankin Inlet, Repulse Bay,

Qaujimajatuqangit. Resolute Bay and Whale to carry that knowledge to the selves for all the youth who

science based - it includes bridge Bay.

EDUCATION Feature

local knowledge and Inuit This, mixed in with fun and interesting science-based

"It is important to pass activities makes for a wellon traditional knowledge that elders carry. It allows children future generation," said elder participate. The programing is not only Susie Maniogina of Cam-

rounded look at the world around them and inside them-

Michele LeTourneau

29/29 4Pd26 16/19/24 16/ 06)90006 96946-4>>>2/L/F6 0/4F6 Q49F9.

Loriann Ikikulu of Arctic Bay discovers the ways our bodies and engineering can keep our brains safe by building and testing a model brain-protecting